LOURDES MEDICAL CENTER BURLINGTON COUNTY DSRIP Learning Collaborative February 12, 2015 Dr. Michael J. Horwitz, D.O. Cardiologist Lourdes Cardiology Services ## LOURDES MEDICAL CENTER BURLINGTON COUNTY (LMCBC) - Founded 1961 in Willingboro Rancocas Hospital - Acquired by Lourdes Health System in 1998 and renamed Lourdes Medical Center of Burlington County in 2002 - LMCBC is a 169-bed community hospital that provides diagnostic and treatment options close to home - LMCBC offers a variety of surgical services - LMCBC's Behavioral health program offers psychiatric crisis services ### LMCBC CARE TRANSITIONS GOALS - Reduce readmission rates of targeted population: Medicaid & Charity Care patients with CHF, MI, Malignant HTN - Support self care skill development - Engaging community resources ### CARE TRANSITIONS INTERVENTION - Based on the Coleman model, the Care Transitions RN engages certain cardiac patients 18-65 years - The CTI RN conducts at least one home visit for medication review, education on new diet changes, coaching re: medical appointments, providing information ### CARE TRANSITIONS INTERVENTION - Barriers to Self Care Reported by Patients - Visual impairment - Copay for specialists and Heart Failure Center for self pay - Affordability of prescribed medications - Access to health care, dental care - Transportation - Health care knowledge deficits ## LMCBC CARE TRANSITIONS - Pilot start date 1NOV2014 - Identify patients through Hospitalist rounds, Case Management & nursing referrals, & SOARIAN database - Pre-pilot testing revealed self pay patients - Encounter transportation problems - Experience inability to afford "Charity" co-pay - Have limited access to health care - Struggle to afford medications ## LMCBC CARE TRANSITIONS INTERVENTIONS - Arrangement with DSRIP participants to have copays covered for Cardiology specialty visits while enrolled - Hospital pharmacy identified discount programs, developed intranet based retail pharmacy \$4 generic lists - Identification of services available in the community: dental clinics in the local area, food banks - Improved access to FQHC: Burlington City & Buttonwood Clinics ## LMCBC CARE TRANSITIONS INTERVENTIONS - English/Spanish speaking & Bariatric Scales - 7-day, multi-time pill organizers - Big green shopping bag, folders, pens - Calendars to track appointments, weights - Glucometers & sample test strips - Educational brochures ## LMCBC CARE TRANSITIONS INTERVENTIONS - CTI RN participates in County Health Department and community action group meetings to network and develop resources & improve access to care - Food Bank of South Jersey assists with food insecure clients and provides nutritional education programs for the community - Local churches interested in partnering for educational activities #### **PROJECT BARRIERS** #### **BARRIERS** - Fragmented databases - Poorly defined and changing data definition measures - Competing priorities - DSRIP fatigue - Staff resistance more work #### STRATEGIES TO OVERCOME BARRIERS - Communicate, communicate, communicate! - Persistency - Leadership support - Timely sharing of outcome measures - Training and education - Promote relevancy of change ### LMCBC CARE TRANSITIONS #### **SUCCESSES** - Primary Care and Cardiology partnerships - Multi-disciplinary approach to transition of care - Hospital pharmacy developed retail pharmacy \$4 generic lists - Increased nursing referrals through EHR #### **ACHIEVEMENTS** - Enhanced relationships with community partners - CTI RN serves as continued resource for prior participants - Use of scales, pill organizers, patient information package improve self care skills, decrease knowledge deficit Maryann Classick-Wallace RN, BSN Michelle Dunkley, MS, BSN, RN Director of Non Invasive Cardiology and Cardiac Rehab Our Lady of Lourdes Medical Center 1600 Haddon Avenue Room 671-B 6 North Camden NJ 08103 Phone:856-668-8872 Fax:856-580-6490 classick-wallacem@lourdesnet.org **Care Transitions Coordinator** Lourdes Medical Center Burlington County 218A Sunset Road Burlington, NJ 08046 Main – Floor 1 609-835-5708 Cell – 609-313-1642 dunkleym@lourdesnet.org ## QUESTIONS